

First Nations' Emergency Services Society

F B R I T I S H C O L U M B I A

FNESS Board of Directors

The Board of the First Nations' Emergency Services Society of BC recognizes the hard work of communities this past year of unprecedented emergency events that dramatically impacted so many. Collaboration was (and remains) critical for FNESS in emergency response, recovery and future planning.

In the interests of continuous improvement of services, we are committed to continuously encouraging our members to reach out to FNESS at any time throughout the year. We look forward to welcoming communities that want to truly be a part of making a positive safety difference by becoming active members with us.

While we will be ready to 'roll up our sleeves' for the work in the year ahead, the Board reminds all of the past. With the recent passing of an original FNESS Board member, Richard Norman (Norm) Brooks, we reflect upon all those who have developed community safety principles. Please always remember and recognize those who have led us forward. We share some excerpts from Norm in past years. Thank you Norm!

BY: NORMAN R. BROOKS - DIRECTOR

It's that time once again; to put your trust in some as your Director. And I thank those over the years who have voted for me to represent them.

I've spent 32 years as Fire Chief and a Co-founder of this Organization. I've spent 9 years as a volunteer and a fully paid Chief. I received 27 Certificates and 3 National Awards over the years as a Fire Chief and I share them with you, because I cared. Each and every one of you has played a role to make this organization what it is today. Co-founders, Fire Chiefs, Staff, Program Contractors, First Responders and the families and wives who stood by their fellow emergency personnel within their communities. Those volunteers that are active take time out to shake each other's hand. "At times people forget". They are there to serve those who are in need.

BY: NORMAN BROOKS - PRESIDENT

Once again it's that time, and I would like to thank those who put their trust in me. I've served on the Board since day one – since the day of SNIFF as the first President, and then Clifford became Head Sniffer.

One of the most important things I've learned is to stop and listen to the concerns of our fellow First Nations groups, and I've always maintained trust, and had self-esteem. And I've always said respect is earned, not just given.

Executive Director's Report

COLLABORATION

I offer a similar opening statement we have given in the past: "FNESS offers the Annual Report for the larger FNESS family for all First Nations communities that we serve. While the Annual Report is focussed upon the previous fiscal year, safety is not fiscal year dependent, but is longer term in nature. Within our mandate, FNESS continues to reinforce our commitment to the First Nations Leadership Council of BC (FNLC) in order to "protect the rights, lands, resources, and infrastructure of all communities."

As we move into another year, this commitment remains valid and will always be enhanced in the interests of continuous improvements. Communities (and FNESS staff) need to be recognized, respected and rewarded for their steadfast and long term enhancements to community safety. FNESS's collegial, informal, and nimble work environment allows staff to utilize their collective knowledge base and experiences to develop culturally congruent, timely and accessible programs and services for communities.

A Practical Guide to (Structural) Fire Protection will continue to be a focal point for our Fire Services. Also, utilizing a culturally congruent participatory approach, FNESS will collect and analyze 'updated' community protection (structural firefighting and emergency management) needs, hazards, and related data to develop customized regional programs for First Nations communities in BC – focusing on fire prevention (e.g., education), risk reduction, fire service operations, and community emergency preparedness. Mental health (CISM) aspects will always be included in service reviews.

Wildfire resilience will take more focus during the year ahead, specifically around education, fuels management, legislation and planning, development considerations, interagency partnerships, and cross training. Given the emergency events of this past year as a result of climate change and other factors, the heightened levels of experience and capacity within communities will be critical engagements moving forward.

I commend the First Nations leaders, FNESS Board, and FNESS staff for the admirable efforts and huge time commitments this year past, and their unwavering focus on the year ahead.

Our Vision

Safe and Healthy First Nations Communities

Our Mission

FNESS serves First Nations in developing and sustaining safer and healthier communities through:

- Emergency planning, training, response and recovery;
- Fire training, education and prevention;
- Forest fuel and wildfire management; and
- Leadership and collaborative relationships

Our Values

Courage Strength and curiosity while determining the most beneficial actions with communities.

Honesty Open and transparent environments in all actions.

Integrity

Consistent and accountable for all actions, assessing and adapting as needed.

Passion

Acknowledging enthusiasm and initiative; rewarding success regularly.

Inclusiveness and teamwork that allows
fairness, balance and harmony in all activities;
appreciative of all cultural diversities.

Trustworthiness Providing credible and state-of-the-art recognized services.

Fire Services Department

FNESS Fire Services working with ISC has restructured the workshop and deliveries to incorporate an updated comprehensive suite of combined programs.

The 'tiered' approach has been developed to reflect programming based upon Foundational, Home Fire Protection, Community Fire Protection, and Fire Department capacities.

Foundational – fire protection leadership and governance support with community leadership

Tier 1 – Home fire life safety activities that have the greatest potential for preventing fires and saving lives.

Tier 2 – Community Fire Protection focusses on enhancing education and awareness, that requires a greater degree of community organization and support in order to be effective.

Tier 3 – Community Fire Departments may be considered once a community has established Foundational and Tier 1 & 2 activities. Several factors are fully explored; capacity, recruitment, retention, operations, maintenance, partnerships and service agreements to support long-term sustainability of community fire protection and prevention.

	# of Programs Delive	ered
Foundational Training	Fire Protection Leadership and Governance	18
Tier 1	Home Fire Life Safety Education	17
Tier 2	Home Fire Safety Inspection Education Youth Engagement Initiative School Fire Education & Development Of Champion Provincial/National School Poster Contest	14 4 17 1
Tier 3	Provincial/National Fire Fighter Competition Firefighter Training	1 4
Non-Tier Programs	Engaging Municipal Service Providers Fire Safety Assessments Kick Start Activities	3 25

Fire Prevention Leadership and Governance Workshops

These workshops provide a foundation for community safety and are directed to Chief and Council, band administration and fire department chief officers. Participants from twenty-one communities learn about fire protection in terms of leadership roles, responsibilities and accountability. Developing and implementing fire prevention Band Council Resolutions and by-laws is also an important part of the workshops.

The goal of these workshops is to provide First Nations leadership with the necessary information, resources and support to increase their community's fire prevention and protection capacity.

Home Fire Life Safety and Home Inspection Workshops

The Home Fire and Life Safety Workshop is directed to community residents. Topics include the common causes of home fires, what can be done to reduce the risk from fire, essential safety equipment that needs to be working in every home, and how to escape a home fire. A total of 234 community members benefited from receiving this workshop.

The Home Inspection Workshops is directed primarily to Leadership and staff who have responsibilities for housing and community safety. The workshop focuses on how to develop, enhance and implement a community home inspection program.

Both workshops focus on mentoring community fire safety champions and fire department personnel to work on their community's fire safety priorities. The champion receives information about installation, maintenance and use of fire safety equipment such as smoke/carbon monoxide alarms and fire extinguishers. Seventeen communities participated in these workshops and eleven champions were identified and mentored.

Provincial/National Fire Prevention Week Poster Contest

The FNESS Poster Contest used the NFPA 2017 Fire Prevention Week Theme of "Every Second Counts: Plan 2 Ways Out!" to encourage students to learn more about home fire escape plans. Fourteen schools sent in 212 posters for the annual poster contest.

First Nations schools were invited to have their students enter the Fire Prevention Week iPad contest, delivered in collaboration with FNESS, the Fire Prevention Officers Association of BC and the Office of the Fire Commissioner. One iPad was awarded to a student attending a First Nation operated school.

FNESS appreciates the support and collaboration received from the Aboriginal Firefighters Association of Canada and the Fire Prevention Officers Association of BC.

The winners of the iPad contest can be seen at https://www.fpoa.bc.ca

Students at Prophet River School working on posters

Poster by: Cassidy Calahassen, Grade 6 – Negweygwelsten School – Simpcw First Nation

FSO Liz Wilson working with Beecher Bay Housing and Maintenance staff spent the day discussing the implementation and running of a Home Inspection Program for their community.

School Fire Education

Children and youth in Head Start programs, preschools, elementary and high schools in seventeen communities participated in age-appropriate fire safety education. Thirteen champions from school staff and faculty were identified and mentored.

The School Fire Education workshop covers topics such as kitchen and home heating safety, smoke/carbon monoxide alarms, home escape practice, lighters and matches safety and cooling a burn. These informative lessons help children to stay safe. Safety messages are shared with school staff, parents and families. A total of 934 school-aged participants benefited from this program.

FSO Reo Jerome at Kitasoo Community School.

Youth Engagement Initiative

The FNESS Youth Engagement Initiative's main objective is to include First Nations youth in community fire prevention safety and volunteerism. FNESS appreciated the collaboration of the First Nations engaged in this program, school districts, schools and local fire departments for hosting the Boot Camps. These workshops encourage youth to learn about fire prevention and the qualifications and training needed to volunteer and work in the fire service. The workshops also provide youth with opportunities to develop public speaking and firefighter skills. A total of five Fire Prevention Boot Camps were delivered and 97 youth benefited from this initiative.

Fire Prevention Youth Boot Camp Penticton Indian Band (PIB) Collaborators:

- Penticton Indian Band: Host Territory
- PIB Fire Department: Sponsored firefighters and Chief participated
- Penticton Fire Department: Sponsored Firefighters and Chief participated
- · BC Wildfire Service: Guest speaker
- School District 67: Sponsored students and chaperones

Fire Prevention Youth Boot Camp Westbank First Nation Collaborators:

- · Westbank First Nation: Host Territory
- West Kelowna Fire Rescue: Sponsored, location, firefighters and Chief participated
- School District 23: Sponsored students and chaperones
- Tronson Logging: Guest Speakers

FNESS Safety Expo, Provincial Fire Fighter Competition and Training

In June 2017, the FNESS Safety Expo was held in conjunction with the Fire Chiefs' Association of BC's Education Summit and BC Fire Expo in Vernon, BC. This scheduling allowed firefighters, fire chiefs, members of fire protection agencies and community members to observe the FNESS events and network with each other.

Thanks to the contribution from Indigenous Services Canada (ISC) and Fortis BC in 2017, FNESS was able to provide a more robust event to participating First Nations. Eleven First Nations Fire Departments competed in the Provincial Fire Fighter Competition held at Alexis Park Elementary School.

1st Saik'uz

Competition Results

A second team from Nisga'a Village of Gitwinksihlkw was awarded "Most-Sportsman-Like Team" 2nd

Nisga'a Village of Gitwinksihlkw

3rd Heiltsuk

Saik'uz Fire Department. 2017 Regional champions attended the National Fire Fighters competition at Tobique First Nation in New Brunswick.

Fire Prevention Youth Boot Camp Lil'wat First Nation Collaborators:

- · Lil'wat First Nation: Host Territory
- Lil'wat Fire Department: Sponsored firefighters and Chief participated
- Xet'ólacw Community School:
 Sponsored students and chaperones
- BC Wildfire: Guest Speakers
- Pemberton Fire Department: Sponsored firefighters and Chief participated

Fire Prevention Youth Boot Camp Xaxli'p First Nation Collaborators:

- Xaxli'p First Nation: Host Territory
- Xaxli'p Fire Department: Sponsored firefighters and Fire Chief participated
- Lillooet Fire Department: Sponsored firefighters and Fire Chief participated
- School District 74: Sponsored students and chaperones
- Lillooet Secondary School: Sponsored location, students and principal participated

Fire Prevention: Be A Firefighter
Gathering Our Voices Indigenous
Youth Leadership Training (GOV)*
The workshop was available to
delegates attending GOV 2018 in
Richmond, BC. FNESS worked with
Richmond Fire Rescue at their
training grounds to deliver this twoday workshop. FNESS also staffed a
booth at the two-day GOV career fair.
Information about FNESS services and
fire safety was provided to delegates
who visited the booth.

FNESS delivered two days of Exterior Operations: Live Fire training at Vernon Fire Training Centre. For those who completed the two days of training, the Justice Institute of British Columbia provided credits for the 1051 and 1052 Car Fire and Dumpster Fire and Class "A" Material training. A total of 60 firefighters from twelve First Nations participated in the training and 56 participants earned these credits.

FNESS presented WorkSafe BC Research on Indigenous Leadership on Structural Firefighting in a panel discussion format to address the two topics of Communication and Recruitment/Retention. All participants had the chance to express their concerns, make inquiries and share best practices and useful resources for making improvements to their fire departments. There were 24 participants at this session. FNESS also sponsored a guest speaker to deliver an additional evening presentation which included an update on the BCEHS First Responder program.

^{*}GOV is an event organized by the BC Association of Aboriginal Friendship Centres available for all Indigenous youth. GOV 2019 will take place in Port Alberni.

Smoke Alarm and Kitchen Fire Extinguisher Program

ISC and FNESS work in partnership to provide smoke/carbon monoxide alarms and fire extinguishers for BC First Nations communities. Smoke alarms are economical devices that are easy to install and it can mean the difference between life and death in a fire. The smoke alarm program was launched in 2013 and the Fire Extinguisher program in 2016. Since the commencement of the program FNESS continues to engage First Nations for the first time and to provide supplementary orders to those previously engaged. Working smoke alarms can save lives!

Lil'wat First Nation is installing in their homes the combination smoke/ CO alarms provided by ENESS

FNESS takes great pride in promoting and distributing smoke alarms and fire extinguishers. The complimentary smoke alarm and fire extinguisher are available to all First Nations communities throughout BC. To apply and learn more about the Smoke Alarm/Fire Extinguisher program please visit the FNESS website where an application form named 'Expression of Interest' is available for download, http://fness.bc.ca/smoke-alarm-campaign.

Fire extinguishers, working smoke/carbon monoxide alarms, and ongoing fire safety education are essential to the safety of our families, homes and communities.

Important Recall Message

FNESS would like to continue to inform all BC First Nations Communities, of the recall sent from Kidde Canada advising of a recall on fire extinguishers models E5, M5C, BC5GD. FNESS has a replacement program available and at **no charge** to the community. FNESS receives the recalled fire extinguishers and replaces the same number of recalls with **new** fire extinguishers. The Fire Services department has been working diligently with First Nations to ensure the recalls are replaced.

Malahat nation really appreciates the fire extinguishers and smoke detectors that ISC and FNESS have sent to keep the members of our nation safe. We have been renovating and upgrading the safety of our homes and with your help we are making them safe for the members and elders and all our children.

Marven Morgan BA Fire Chief of Nisga'a Village of Gitwinksihlkw Fire Department, replied by stating: We applied for smoke detector and fire extinguishers through FNESS and ISC and were successful in our application, receiving more than our fire department had expected.

Our Fire Department and our community members are very happy with the two products. Our volunteers visited every home in our community and installed the units. We advised the home owner on where we were placing the units and why that would be the best place. We gave the home owner instructions on how the units worked.

Follow-up on Fire Safety Assessments

Indigenous Services Canada, in partnership with FNESS, provided grants to communities to kick-start activities that address the recommendations outlined in their Fire Safety Assessment reports. Twenty-three communities submitted applications and were approved for grants of up to \$10,000 to help them complete the identified three activities.

Communities used the funds to implement community fire prevention programs that included installation of smoke/CO alarms and fire extinguishers; cleaning of chimneys, dryer ducts and furnaces; community events; and distribution of fire safety information during maintenance visits and through newsletters and pamphlets. Other communities used the grant to acquire wildfire firefighting training, such as S-100, S-185 and Chainsaw Basics.

Left: Dzawad<u>a</u>'enu<u>x</u>w First Nation doing chimney cleaning in the snow. Right: Semiahmoo First Nation installing smoke/CO alarms

Joint Work with Fire Protection Agencies

FNESS was honoured to establish a Letter of Agreement with the BC Fire Training Officers Association (BCFTOA). This partnership will assist in promoting fire training, developing a fire incident reporting strategy and delivering programs to First Nations. FNESS continues to nurture the relationship with partner organizations such as FCABC, BCFTOA and FPOA. Moreover, meetings and conversations have been held with the BC Burn Fund and Justice Institute of British Columbia (JIBC) regarding the establishment of a partnership to create more initiatives that will benefit First Nations. Two of the initiatives are promoting and including more First Nations at "Burn Camps" (an initiative implemented by BC Burn Fund) and developing more opportunities for regional Fire Officer Development training to be delivered in conjunction with JIBC.

Fire Services appreciates the contributions made by community members, fire prevention organizations and our sponsors and funders. We look forward to continuing to work together on community safety.

Fire Fighter and Fire Officer Training

FNESS and the Justice Institute of BC (JIBC) have been working together to implement training to communities using a regional approach. This initiative has been confirmed and will be implemented in 2018-2019.

Saik'uz Fire Department started receiving firefighter training through FNESS and completed five modules out of the eight. McLeod Lake Indian Band Fire Department was engaged in this program and received a Fire Department assessment. Furthermore, FNESS is developing a regional approach to be able to assist more First Nations-led fire departments throughout the fiscal year.

Forest Fuel Management Department (FFM)

The FFM department works with First Nations of BC, Provincial and Federal governments and agencies, to assist with wildfire prevention activities. Many First Nations in BC are impacted by the threat and risk of loss to community structures and assets due to wildfires. The FFM department supports access to funding to communities to reduce the risk and loss to wildfires through planning, education, and implementation of wildfire threat reduction activities.

Strategic Wildfire Prevention Initiative (SWPI)

The Strategic Wildfire Prevention Initiative (SWPI) is a suite of funding programs managed through the Strategic Wildfire Prevention Working Group – FNESS, Ministry of Forests, Lands, Natural Resource Operations and Rural Development (MFLNRORD) and the Union of BC Municipalities (UBCM).

N.B.: All programs are currently under review by the Province of BC.

To access program guidelines and funding stream applications follow the link to UBCM at http://www.ubcm.ca/EN/main/funding/lgps/strategic-wildfire-prevention/2018-swpi-program.html

2017-2018 Summary of Strategic Wildfire Prevention Initiative (SWPI)

	1st	Quar	ter	
(April	1 to	June	30,	2017)

2nd Quarter (July 1 to Sept 30, 2017) 3rd Quarter (Oct 1 to Dec 31, 2017)

4th Quarter (Jan 1 to Mar 30, 2017) Total \$ New Applications Total \$ Completed SWPI

Community Wildfire Protection Plan (CWPP)

New Applications	CWPP Completed	New Applications	CWPP Completed	New Applications	CWPP Completed	New Applications	CWPP Completed		
2	7	0	11	2	4	1	0	5	24
\$42,274.50	\$47,578.00	\$0	\$77,012.00	\$32,290.00	\$31,776.30	\$18,633.00	\$0	\$93,197.50	\$156,366.30

Forest Fuel Prescriptions

New Applications	Prescriptions Completed	New Applications	Prescriptions Completed		Prescriptions Completed	New Applications	Prescriptions Completed		
0	0	0	0	2	0	7	5	9	5
\$0	\$0	\$0	\$0	\$21,664.00	\$0	\$64,125.75.00	\$31,661.25	\$85,789.75	\$31,661.25

Operational Fuel Treatments

Applications	Completed	Applications	Completed	Applications	Completed	Applications	Completed		
0	7	0	1	2	0	5	4	7	8
\$0	\$177,337.26.00	\$0	\$388,295.00	\$427,374.90	\$0	\$725,021.75	\$670,810.25	\$1,152,396.65	\$1,236,442.52
								Total Funds Approved	Total Funds Dispersed
								\$1,331,383.90	\$1,236,442.52

Total # of Projects

Hectares (Ha) Treated

52.4 90.8 0 223.4 Total Ha Treated: 366.6

Opposite page left: ?Aq'am Operational Treatment (ISC)

Opposite page centre: Xwisten (Bridge River) On-Reserve Prescription Development and Operational Treatment of Polygon 11GH

Opposite page right: Sekw'el'was On-Reserve Prescription Development and Operational Treatment of Polygon 6E, net 10 Ha

National FireSmart Canada – Community Recognition Program

We have been very active assisting First Nations, local governments, regional districts and other agencies to engage in the FireSmart Community Recognition Program, with the objective of assisting communities to reach and attain FireSmart community recognition. Jeff Eustache, RFT Manager of the FFM, is the Province of BC territorial representative/liaison in a shared role with the BCWS Communications and Engagement Specialist. He works with BCWS to support First Nations local governments and regional districts and other agencies with the FireSmart community recognition program.

For a list of all 2017–18 communities that received and/or renewed their FireSmart Canada Community Recognition, go to https://www.firesmartcanada.ca/firesmart-communities/provinces/british-columbia.

Shuswap Band Recognized FireSmart Community in 2017

Emergency Management Assistance Program 2017–18 Wildfire Prevention Initiative

In 2017/2018, 26 First Nations communities in British Columbia (BC) completed on-reserve operational forest fuel treatments. The purpose of this component of the FNESS Wildfire Prevention Initiative was to coordinate on-reserve fuel reduction activities for up to 26 BC First Nations communities. These communities met specific criteria and guidelines to implement the forest fuel reduction treatments that were identified in completed Community Wildfire Protection Plans (CWPPs) and Forest Fuel Management Prescriptions referenced as high priority treatment units and assessed as being in either high or extreme wildfire threat rated areas, particularly in the wildland urban interface (WUI). This funding process was application-based and modeled after the Strategic Wildfire Prevention Initiative (SWPI) and the Aboriginal Forestry Initiative (AFI).

FireSmart Home Ignition Zone (HIZ) Unmanned Aerial Vehicle (UAV) Project

A project proposal was initiated in August 2016 as a partnership proposal for Fort Nelson First Nation IR # 2 through ISC and Forest Enhancement Society (FES) that approved the project in October 2016. The project was leveraged as a partnership initiative through the BC Rural Dividend Program which approved the project in March 2017. The project area of interest expanded to include the Northern Rockies Regional Municipality.

An interim project report has been produced. Decision support tool training and implementation, second round HIZ training and assessments on Northern Rockies Regional Municipality and second round UAV training is scheduled for April and May 2018.

FNESS First Nation Adapt Project (FNAP)

Revitalizing traditional burning – Integrating Indigenous cultural values into wildfire management and climate change adaptation planning a multi-year project (2017–2019) – officially commenced in October 2017.

FNAP Case studies will enhance holistic knowledge and observations of wildfire management to inform climate change adaptation planning for First Nations communities of similar scale and needs.

2017–2018 First Nations Wildland Firefighter Training & BC Wildfire Service (BCWS) Interagency Suppression/Response

Overall, the proposed FNESS-led wildland firefighter training and skills development initiative is intended to contribute to capacity building of wildland firefighting personnel in BC. The training, skills development, and required interagency wildfire suppression contract arrangement process to have First Nations crews recognized and acknowledged will be identified, discussed with provincial and federal government agencies, and presented to First Nations communities in advance of the 2018 wildfire season.

The following certified courses were delivered in the Central Kamloops Region, Cariboo Region and Southeast Region.

- 1 S-100: Basic Fire Suppression (RECOGNIZED by the BC Ministry of Forests, Lands and Natural Resource Operations, Rural Development— FLNRORD, specifically BC Wildfire Service)
- 2 S-185: Safety and Fire Entrapment Avoidance (RECOGNIZED by the BC Ministry of Forests, Lands and Natural Resource Operations, Rural Development— FLNRORD, specifically BC Wildfire Service)
- 3 S-212: Fire Line Communications
 (RECOGNIZED by the BC Ministry of Forests, Lands and
 Natural Resource Operations, Rural Development—
 FLNRORD, specifically BC Wildfire Service)
- 4 S-230: Single Resource Leader/Crew Boss (RECOGNIZED by the BC Ministry of Forests, Lands and Natural Resource Operations, Rural Development— FLNRORD, specifically BC Wildfire Service)

- 5 **Basic Chainsaw Safety**(RECOGNIZED by the BC Forest Safety Council)
- 6 WCB Occupational First Aid Level 1 (RECOGNIZED by WorkSafeBC)
- 7 Transportation Endorsement Certificate (RECOGNIZED by WorkSafeBC)
- 8 ICS-100: Incident Command Safety (RECOGNIZED by the Justice Institute of BC)
- 9 Wildlife Danger Tree Assessors: Wildland Fire Safety Module (RECOGNIZED by the BC Forest Safety Council)
- 10 S-235: Burning Off and Backfiring
 (RECOGNIZED by the BC Ministry of Forests, Lands and
 Natural Resource Operations, Rural Development—
 FLNRORD, specifically BC Wildfire Service)

Emergency Management Department

Summary 2017 - Floods and Wildfires

First Nations Emergency Services Society (FNESS) supported its mission to serve First Nations communities to develop and sustain safer and healthier communities by acting as liaisons, advocates, and information, service and training resources for BC First Nations Communities during the historic 2017 BC wildfire and flood season. For FNESS staff, it was an unforgettable year.

Our qualified and professional personnel provided support to Provincial Emergency Coordination Centres (PECC) and Provincial and Regional Emergency Operation Centres (PREOC) in Victoria, the BC Interior and Cariboo Regional centres where traditional knowledge was shared to better understand the needs of, and offer support to, First Nations communities.

Critical Incident Stress Management (CISM) and Joint work with Agencies

The Emergency Management department is working towards building strong relationships with several agencies, such as First Nations Health Authority (FNHA), Red Cross, Emergency Management BC (EMBC), BC Municipalities and more.

FNESS provides Critical Incident Stress Management (CISM) to First Nations with the support of FNHA. A total of 29 communities were provided CISM in 2017–2018 and 30 communities were assisted by FNESS with the support of EMBC, Red Cross, Wildfire Liaisons and First Nations leaders. Overall, FNESS assisted 59 communities through the Emergency Management department.

FNESS will continue to enhance its intimate knowledge of Indigenous communities in BC and will focus on the learnings and identified gaps discovered during its involvement with the 2017 BC Flood and Wildfire response and subsequent research activities. This transferred knowledge will be utilized to assist our First Nation communities to achieve success in the field of emergency management/response and recovery, as they travel their individual pathways towards self-reliance.

FNESS Emergency Management department would like to thank EMBC, ISC and FNHA for their support. And to all the First Nations communities that have engaged with FNESS Emergency Management services, we look forward to continuing our work with you.

FNESS supported 40 directly-affected FN communities (Local Authorities) by providing the following services and supports:

- Support PECC in Victoria providing Liaison/Advisory services for First Nations Communities
- Support PREOC in Kamloops, Prince George and Victoria, and work closely with MAR/MIR to develop re-entry and recovery plans for the affected communities
- Provide front line support to communities with regards to EOC centers within evacuated communities
- Provide CISM Services to workers, community staff and members alike
- Assist communities on their path to recovery by providing resource information, training and advisory services as required

FIRST NATIONS' EMERGENCY SERVICES SOCIETY OF BC

A Financial Overview for 2017/2018 - Sources and Uses of Funds

Funding by Source

	Dollars (\$ 000)	%
ISC* – BC Region	3,363,359	72.2%
BC Forestry** (UBCM***)	642,035	13.8%
Emergency Management BC	351,209	7.5%
First Nations Health Authority	111,496	2.4%
FNESS Own Source/Miscellaneous	161,424	3.5%
Donations	30,050	0.6%
Memberships	1,520	0.0%
	4,661,093	100.0%

Funding by Use/Programs

	Dollars (\$ 000)	%
Fire Services	1,050,919	23.9%
Emergency Management	2,265,448	51.5%
Forest Fuel Management	733,459	16.7%
Administration/Board/AGM	349,426	7.9%
FNESS Own Source Revenues	1,833	0.0%
	4,401,086	100.0%

 $^{^{\}star}$ Indigenous and Northern Affairs Canada

Not shown above are Provincial SWPI (Strategic Wildfire Prevention Initiative) funds that were committed to First Nations communities for approved application for 2017/2018 totaling \$1,331,383.90. In addition, funds approved for projects completed for 2017/2018 totaled \$1,424,470.07. FNESS plays a significant role in assisting First Nations to receive this funding.

FNESS currently receives funding primarily from government sources and uses these funds according to the terms and conditions of their Agreements.

<u>NOTICE TO READER:</u> This financial presentation is unaudited and has been prepared by management for the sole purpose of this annual report. The information excludes capital amortization and deferred revenue adjustments, loss (gain) on sale of assets but includes purchases that are capital in nature.

^{**} BC Ministry of Forest, Lands, and Natural Resources Operations

^{***} Union of BC Municipalities

Communities Engaged by FNESS 2017–2018

Band #	Band Name	EM	FFM	FIRE
604	?Akisq'nuk First Nation	√	√	
709	?Esdilagh First Nation	√	√	
684	Adams Lake Indian Band	√	√	√
659	Ahousaht First Nation			√
710	Alexis Creek First Nation Tŝideldel	√	√	√
602	?Aq'am	√	√	
685	Ashcroft Indian Band	√	√	
640	Beecher Bay First Nation			√
547	Blueberry River First Nations			√
686	Bonaparte Indian Band	√	√	√
700	Boothroyd Indian Band		\checkmark	
701	Boston Bar First Nation		\checkmark	√
619	Burns Lake Indian Band			√
713	Canim Lake Indian Band	√	√	√
583	Chawathil Band			√
584	Cheam First Nation		\checkmark	√
693	Coldwater Indian Band	√	√	
694	Cook's Ferry Indian Band	√	√	
642	Cowichan Tribes		√	
502	Daylu Dena Nation (Liard)		√	
662	Ditidaht First Nation			√
548	Doig River First Nation	√		
636	Dzawada'enuxw (formerly Tsawataineuk) First Nation			√
711	Esk'etemc First Nation	√	√	√
644	Esquimalt Nation			√
543	Fort Nelson First Nation		√	√
531	Gitanmaax Band Council			√
537	Gitanyow Hereditary Chiefs			√
677	Gitlaxtaamiks Village Government (Nisga'a Village of New Aiyansh)		\checkmark	
535	Gitsegukla Indian Band			√
536	Gitwangak			√
724	Gwa'Sala-Nakwaxda'xw Nation			√
627	Gwawaenuk Tribe			√
676	Haisla Nation		√	

Band #	Band Name	EM	FFM	FIRE
546	Halfway River First Nations			3 /
538	Heiltsuk Nation			√
661	Hesquiaht First Nation			√
703	High Bar First Nation	√		√
552	Homalco Indian Band	······································	√	
664	Hupacasath First Nation			√
663	Huu-ay-aht First Nations			√
624	K'ómoks First Nation			√
704	Kanaka Bar Indian band	√	√	√
532	Kispiox Band Council		√	√
540	Kitasoo Band Council			√
680	Kitselas First Nation		√	
681	Kitsumkalum First Nation	√		√
610	Kwadacha Nation			√
560	Kwikwetlem First Nation			√
607	Lake Babine Nation		√	√
643	Lake Cowichan First Nation		√	√
674	Laxkw'alaams Village Government			√
611	Lheidli – T'enneh First Nation	√		
721	Lhoosk'uz Dene ' Government Administration	√	√	√
715	Lhtako Dene Nation	√		
557	Lil'wat (Mount Currie) Nation	√	√	√
689	Little Shuswap Lake Indina band	√	√	
606	Lower Kootney Indian Band	\checkmark	√	
695	Lower Nicola Indian Band	√	√	
598	Lower Similkameen Indian Band	√	√	√
705	Lytton First Nation	√	√	√
647	Malahat Indian Band		√	
618	McLeod Lake Indian Band		√	√
530	Moricetown Band Administration		√	
630	Mowachaht/Muchalaht First Nation		√	
556	N'Quatqua		√	
612	Nadleh Whuten Band			√
614	Nak'azdli Band			√

Communities Engaged by FNESS 2017–2018 Cont.

Band #	Band Name	EM	FFM	FIRE
649	Nanoose First Nation			√
720	Nazko First Nation	√	√	√
726	Nee-Tahi-Buhn		√	
690	Neskonlith Indian Band	√	√	√
696	Nicomen Indian Band	√	√	
671	Nisga'a Village of Gingolx			√
679	Nisga'a Village of Gitwinksihlkw		√	√
678	Nisga'a Village of Laxgalt'sap			√
699	Nooaitch Indian Band	√	√	
639	Nuchatlaht First Nation			√
539	Nuxalk Nation	√		
616	Okanagan Indian Band	√	√	√
669	Old Massett Village Council			√
692	Oregon Jack Creek Band	√		√
596	Osoyoos Indain Band	√		√
541	Oweekeno/Wuikinuxv Nation			√
658	Pacheedaht First Nation			√
650	Penelakut Indian Band			√
597	Penticton Indian Band	√	√	√
586	Peters Band		√	
544	Prophet River Band		√	√
615	Saik'uz First Nation			√
567	Samahquam First Nation		√	√
581	Seabird Island Indian Band		√	
569	Semiahmoo First Nation			√
591	Sekw'elw'as (Cayoose Creek)	√	√	
698	Shackan Indian Band	√	√	√
605	Shuswap Band	√	√	
691	Simpcw First Nation	√	√	√
706	Siska Indian Band	√		
687	Skeetchestn Indian Band	√	√	
707	Skuppah Indian Band	√	√	
573	Skwah First Nation			√
648	Snuneymuxw First Nation			√
572	Soowahlie Indian band			√
708	Spuzzum First Nation		√	
555	Squamish Nation		√	

Band #	Band Name	EM	FFM	FIRE
559	Sts'ailes Nation		√	
723	Stswecem'c Xgat'tem (Canoe Creek) First Nation	√		√
641	Stz'uminus First Nation			√
578	Sumas First Nation			√
608	Takla Lake First Nation		√	
501	Taku River Tlinget First Nation		√	
593	T'it'q'et	√	√	
688	Tk'emlúps te Secwépemc (Kamloops)	√		
554	Tla'amin Nation		√	√
617	Tl'azt'en Nation			√
712	Tl'etinqox-t'in Government Office	√		√
603	Tobacco Plains Indian Band	√	√	
718	Toosey Indian Band	√	√	√
666	Toquaht First Nation			√
595	Tsal'alh		√	√
653	Tsartlip First Nation			√
654	Tsawout			√
609	Tsay Keh Dene			√
665	Tseshaht First Nation			√
594	Ts'kw'aylaxw First Nation	√	√	
575	Tzeachten First Nation			√
722	Ulkatcho First Nation	√	√	√
697	Upper Nicola Band	√		√
599	Upper Similkameen Indian Band	√	√	√
545	West Moberly First Nations			√
601	Westbank First Nation	√	√	√
623	We Wai Kai Nation (Cape Mudge)			√
702	Whispering Pines/Clinton Indian Band	√	√	
719	Williams Lake Indian Band	√	√	√
716	Xatśūll First Nation (Soda Creek)	√	√	√
592	Xaxli'p First Nation	√	√	√
714	Xeni Gwet'in First Nations Government	√		
590	Xwisten		√	√
576	Yekweakwioose First Nation			√
589	Yale First Nation		√	√
728	Yekooche First Nation			√
717	Yunesit'in Government (Stone)	√		

Corporate Directory

BOARD OF DIRECTORS

Edwin Mountain Sr.

President Xaxli'p First Nation

Sonny (Stephen) Hunt

Vice President Heiltsuk First Nation

Barbara Morin

Secretary/Treasurer Stswecem'c-Xgat'tem (Canoe Creek Band)

Anthony Moore

Director Nisga'a Village of Gitwinksihlkw

Micheal Kelly

Appointed Director Leg'a:mel First Nation

LEGAL COUNSEL

Anders I. Ourom

Vancouver, BC aiourom@telus.net 604.228.1798

Ally Workplace Law Corporation

Suite 300, 1055 West Hasting Street Vancouver, BC V6E 2E9 604.609.6162

AUDITORS

Clearline CPA

Chartered Professional Accountant 789 West Pender Street, Unit 1010 Vancouver, BC V6C 1H2 604.639.0909

CORPORATE OFFICE

First Nations' Emergency Services Society of British Columbia (FNESS)

Squamish Nation Traditional Territory North Vancouver Office

102–70 Orwell Street North Vancouver, BC V7J 3R5 Canada T 604.669.7305 F 604.669.9832 1.888.822.3388 info@fness.bc.ca

Tk'emlups te Secwepmc (Ttes) Traditional Territory Kamloops Office

A 274 Halston Road Kamloops, BC V2H 1P7 Canada T 250.377.7600 F 250.377.7610 1.888.388.4331 ffminfo@fness.bc.ca